

Model Application and Scenario Development

**Presented by:
Dave Roberts
Lahontan RWQCB**

So all this research . . . now what?

Integration

- ✓ Pathway 2007, TMDL, and future management system

Model Application

- ✓ TMDL
- ✓ Planning Process
- ✓ Management System

“What if . . .” Scenarios

- ✓ Development
- ✓ Examples

**Lather
Rinse
Repeat**

Time
↓

Applied Science

- ✓ Platform for application of new information
- ✓ Integration of science and policy
- ✓ Use of existing information

Resource Management

- ✓ Application to Pathway 2007
- ✓ “What if . . .” scenarios
- ✓ Loading estimates, hot spots, prioritization

Water Quality Objectives

- ✓ Standards, Thresholds
- ✓ Pollutant Load Reduction Allocation

Implementation

- ✓ Strategic Planning
- ✓ Planning and Implementation Tools

TMDL Applications

Atmospheric

- UCD - MM5 historic climate reconstruction

Upland

- Tetra Tech - LSPC (Hydrology and Loading)
- Hydroikos - Statistical Modeling
- Geosyntech - SWMM (Pilot BMP modeling)

Groundwater

- USACE - groundwater loading model

Stream Channel Erosion

- National Sedimentation Laboratory - CONCEPTS/AnnAGNPS

Lake Response

- UCD - Lake Tahoe Clarity Model (hydrodynamics, water quality, optical properties)

TMDL Applications cont.

Source Loading Estimation

- ✓ Major Source Categories, Land-use, 184 Modeled Sub-watersheds, Tributary Watersheds, Jurisdiction, Background

Linkage Analysis

- ✓ Provides connection between pollutant sources and water body response

Assimilative Capacity

- ✓ Total load reduction required

Load Allocations

- ✓ Methodology yet to be determined
- ✓ Margin of Safety, Future Growth Potential, Source Categories, Land-use, Sub-watershed, Jurisdiction, Tributary, Loading Caps

Pathway 2007 Applications

Other Standards

- ✓ **Light Extinction Coefficient, Primary Productivity**

Standards Consistency

- ✓ **Develop consistency between agency standards**

“What if . . .” Scenarios

- ✓ **Develop scenarios in support of Pathway 2007 process**

Air Quality, Soil Conservation, Transportation

- ✓ **Apply models and scenarios to Threshold and Regional Plan Updates**

Assimilative Capacity

- ✓ **Identifies degree of effort needed**

“What if . . .” Scenarios

Deterministic models provide opportunity to evaluate possible outcome of management scenarios

- ✓ **Scenarios will be developed through stakeholder process**
- ✓ **Water Quality Standards and Objectives**
- ✓ **Source Loading Changes**
- ✓ **Implementation Strategies**

Conceptual Scenario Applications

Parameters are for illustrative purposes only

Parameters are for illustrative purposes only

Conceptual Clarity Improvement Curves

Parameters are for illustrative purposes only

Management System Applications

Refinement and updating

- ✓ Incorporate new information and research into models and estimates

Research Prioritization

- ✓ Provides guidance on update needs and research requirements

Hot Spot Identification

- ✓ Assist in development of implementation strategies
- ✓ Inform prioritization of restoration efforts

Scenarios

- ✓ Evaluate relative benefit of implementation and regulatory options

Adaptive Management

- ✓ Provide tools and process for informed and appropriate modifications

Restoration Effectiveness

Adaptive Management

TOOL BOX

BMPs

MONITORING

Load Reduction Tracking

SCENARIOS

New Science & Information

INNOVATION

184
Watersheds

597
Watersheds

TMDL Implementation Tool Box

Introduction

**Presented by:
Dave Roberts
Lahontan RWQCB**

Tool Box Objectives

- ✓ **Develop a unified set of planning and implementation tools**
- ✓ **Develop and apply tools needed for planning and implementation**
- ✓ **Integrate functionality between tools**
- ✓ **Develop system to update tools based upon new information**
- ✓ **Create forum for collaboration between agencies**
- ✓ **Centralize funding and resource needs**
- ✓ **Prioritize needed tools and supporting research**

TOOLS

Watershed Model

Clarity Model

Land-use Maps

Atmospheric Deposition

Groundwater Loading

Stream Channel Erosion

TIIMS

PHASE I

Urban Hydrology

BMP Modeling

Basin-wide LYDAR

Storm Water Master Plans

????

PROPOSED

Reduction Estimation Methods

Load Reduction Matrix

New Technologies

Pollutant Trading Potential

Pollutant Tracking System

PHASE II

Presentations

Load Reduction Estimation Methodologies – Eric Strecker

Load Reduction Matrix – Jason Kuchnicki

New and Innovative Technologies – Jason Kuchnicki

BMP Model – Leslie Shoemaker

TIIMS – Dave Roberts

Pollutant Tracking and Progress Monitoring – John Reuter

Water Quality Trading Feasibility – Jack Landy